Homestake Massive Detector & Long Range Neutrino Oscillation Program

- 1) Introduction Ken Lande
- 2) Long Base Line Neutrino Oscillations Milind Diwan
- 3) 100 Kiloton Chamber Excavation Mark Laurenti
- 4) 100 Kiloton Excavation Geophysics Chris Laughton
- 5) Fermilab to Homestake Neutrino Beam Bill Foster
- 6) Liquid Argon Detector K. Lee/H. Wang
- 7) UNO & Water Cerenkov R & D Issues- Bob Wilson
- 8) Strategy for DUSEL v Oscillation Program-Tom Kirk

The Goals

- Measure all neutrino oscillation parameters search for CP violating terms
- Look for nucleon decay to 10³⁵ years
- Search for υ bursts from SN throughout our Galaxy & possibly in Andromeda
- Continue investigation of oscillations of neutrinos produced in atmosphere by H.E. cosmic rays
- Provide an active veto shield for very low background devices

The Plan

Construct a Set of 100 kiloton water Cerenkov Detectors Each 50 meters diameter by 50 meters high

•••••

total mass ~1/2 - one megaton

Begin construction of first 100 kiloton detector -2007

Begin construction of the next 3 detectors –2009

100 Kiloton Module

The Cost/per module

Excavation (including water liner) -- \$20 million

Photomultipliers (25% coverage)

and electronics-- \$25 million

Water purification & handling \$1 million

Miscellaneous \$5 million

Contingency – (30%) \$16 million

TOTAL \$67 million

The Site

The 4850 ft level at Homestake – site of the Chlorine solar neutrino detector

Cosmic ray muon flux – 4 muons/m², day

Or ~8000 C.R. muons/day/100 kiloton module

_ beam on time $\sim \mu sec/sec$ or 10^{-1} sec/day Result-

8 x 10⁻³ cosmic ray muons/day in detector during _ beam "on time"

Array of 100 Kiloton Detectors

Features of the Design:

- 1) Module dimensions 50 m diameter x 50 m high
- 100 kilotons water
- 2) Parallel construction of modules one "crew" can build 3 modules in parallel- completion in 4-5 years
- 3) Concrete liner in each module provides strength and stability, smooth surface for water tight plastic inner liner, surface for photomultiplier installation guides.
- 5) Low construction cost

Water Containment:

- 1) A layer of polyurethane on the concrete liner.
- 2) A double plastic liner a geotextile layer against the polyurethane followed by a fused polyethylene liner.

Photomultiplier Installation:

Side pms slide down along vertical guides- can be installed or removed without draining water, easy to vary pm density, guides provide "cushioned" mount in case of intense shock waves in water.

Top pms mounted under top platform—direct access

Bottom pms mounted on neutral buoyancy frame that can be raised to the top platform for access.

Detector Depth:

Greater depth gives lower background - we set a goal of <u>less</u> than one cosmic ray background event per year per module during the time window, ~1µsec/sec, when the neutrino beam from Fermilab is on target.

The detector depth, <u>4850 ft</u>, is far greater and detector background is far less than that at any other long range neutrino beam detector (Kamiokande, MINOS, Gran Sasso).

Rock stability evaluations based on actual rock samples from the proposed detector location indicate large safety factor for 100 kiloton modules.

Cosmic ray flux at depth of 100 kiloton Detector = 4 muons/m², day

Each 100 kT module has an area of 2000 m² and thus 8000 muons/day

Assuming a neutrino pulse width of one microsecond/sec gives ≈ 1 cosmic ray events per year/module during the Fermilab neutrino pulses

- Unsupported
- 2 Spot bolting
- 3 Systematic bolting
- 4 Systematic bolting with 40-50 mm unreinforced shotcrete
- 5 Fibre reinforced shotcrete, 50-90 mm and bolting

- 6 Fibre reinforced shotcrete, 90-120 mm, and bolting
- 7 Fibre reinforced shotcrete, 120-150 mm, and bolting
- 8 Fibre reinforced shotcrete, 150-250 mm, with reinforced ribs of shotcrete and bolting
- 9 Cast concrete lining

Enhanced AGS

Phase Power

1 0.47 Mw

2 1.0 Mw

Neutrino Beam from Brookhaven National Laboratory to the National Underground Science Laboratory

Neutrino flight path – 2540 km

Detector
Phase Mass

1 0.5 Mtons

2 1.0 Mtons

CONSTRUCTION OF A

MEGATON MODULAR MULTI-PURPOSE DETECTOR

TN THE HOMESTAKE UNDERGROUND LARORATORY

Excavation Stability
Construction Methodology
Water Tight Liner
Timeline and Estimated Costs

Goal:

Construct a _ megaton detector in ~ 5 years.

Requirements:

- 1) Access to great depths
- 2) Known rock strength parameters
- 3) Rock disposal plan
- 4) No environmental or community issues
- 5) Safety construction and utilization

✓ Estimated Timeline

Year One

✓ Estimated Timeline

Year Two

✓ Construction Methodology

✓ Estimated Timeline

Year Three

✓ Estimated Timeline

Year Four

✓ Estimated Timeline

Total time for excavation and construction

✓ Estimated Excavation Costs (\$MM)

# Of Chambers	1		3
⇒ Labor & Benefits	\$ 5.51	\$	10.94
 ⇒ Mining & Construction ★ Equipment Operation ★ Supplies 	\$ 1.30 \$ 4.51	\$ \$	3.89 13.35
★ Precast Concrete Liner⇒ Other (Outside Contractor)	\$ 3.25 \$ 0.12	\$ \$	9.750.37
⇒ 15% Contingency	\$ 2.20	\$	5.74

General Parameters Used for Schedule & Cost

- ★ Work Schedule
 3 Shifts / Day x 5 Day / Week
- ☆ Manpower -3 Supervisors
 24 Hourly Employees For One Chamber
 41 Hourly Employees For Three Simultaneous Chambers
- ☆ Hoisting Capacity For Mined Material Is 750,000 Tons /
 Year To The Surface From The 8000 Level
- ☆ A System Is In Place On The Surface For Handling The Mined Material Hoisted To The Surface
- ☆ Equipment For Construction Of 1 or 3 Simultaneous Chambers

4 LHD's 1 Long Hole Drills 2 Support Vehicles

2 Bolters 2 Bench Drills

2 Face Jumbos 2 Lift Trucks

✓ Estimated Costs

- ⇒ Operating Costs Not Included In Estimate
 - **★** Equipment Purchase or Lease
 - ✓ Cost ~ \$5.00MM
 - √ 5 Year Life
 - ★ Cost of Waste Handling
 - ★ General Operation of the Mine
 - ★ Engineering, Geology
 - **★** Power and water Consumption

Mark A. Laurenti March 2002

✓ Summary

- ⇒ Estimated construction time for one chamber is four years
- ⇒ Estimated construction time for three chambers is five years
- ⇒ Estimated cost for one chamber is \$17.0MM
- ⇒ Estimated cost for three chambers is \$44.0MM